Beyond Gee-Whiz Statistics: # Guiding Transportation Investments with Transportation System Performance Measures presented by Richard Margiotta, Principal Cambridge Systematics, Inc. June 26, 2003 ### Presentation Overview - Why Bother With Performance Measures? - Where We've Been - Advances in Metrics and Data - Opportunities for Performance Measures to Guide Investment -- Focus on Operations investments ### Congestion Performance: Why Bother? - Sound Business Practice - Private sector has embraced performance measures as a way to: - Better serve customers - Assess return on investment - "Know where you are before you decide where to go" - Use of Performance Measures Becoming More Widespread and Accepted as Best Practice - Well established in pavement and bridge management - Service-oriented measures increasingly being used in State and MPO Long Range Plans ### Why Bother? (cont.) - Accountability - Broader customer base for performance measures - Decision-makers and public becoming increasingly more interested in "how are we doing?" - Becoming easier to do with new technologies - Challenges: - How to apply concepts worked out in private sector and transportation planning to real-time Operations - Moving beyond simple reporting of trends ### Where We've Been - Performance measures have always been used to some degree in transportation planning, but at a simplified scale... - V/C, travel time/delay studies - But suffer from data problems - Indirect measurement (traffic volumes as a surrogate) - Travel demand forecasting models - Small samples, infrequent surveys ### ADVANCES IN DATA AND METRICS ### What Are We Measuring? - Congestion - What happens on facilities - Mobility - What happens to users -- how they experience the transportation system (trips) - Accessibility - Interaction of transportation system and activities (opportunities) - Congestion and Mobility can use similar metrics ### Metrics for Performance Monitoring - System performance tracked at the level of the user (trip) and facility (corridor) - Understandable to professionals and public - Multiple metrics to capture full range - Existing data and methods, preferably through continuous monitoring - Integration with other transportation functions # Performance Measures Should Encompass Multiple Dimensions ### Recommended Measures: Basic Travel Rate Index (TRI) ratio of: travel rate in peak ideal travel rate - Delay per Driver - Percent of Congested Travel - %VMT where speeds < 45 mph (fwy)</p> ### Travel Time Reliability: Definition - Measured by how travel time of a trip varies from one time period to another - In other words, reliability is measured as the variability of travel times - "How long will my trip take today compared to the same trip at the same time on any average day?" OR - Ability of travelers to predict travel time for a trip and to arrive at destination within an "on-time window" - Variability caused by the "Seven Sources" of congestion ### Categories of Reliability Measures # There are three categories of reliability measures - Statistical - Buffer time - "Tardy arrival" # Travel Time Distribution and Reliability Measures ### **Buffer Index** Weighted average of . . . 95th % Average Travel Rate Average Travel Rate - The extra time needed to arrive on time - Seems to resonate with practitioners ### Measuring Reliability - Field measurement - Requires many samples or, ideally, continuous measurement - Roadway performance versus trip performance - Different technologies and measurement scale - Hard to separate out "root causes" due to complex interactions - Requires combination of travel time and "event" data - Modeling methods - Tend to regress to average conditions - May be useful in decomposing reliability into sources ### Intermediate or Surrogate Performance Metrics - Examples: - Incident duration and "timeline" - Clearance time for snowy roads - Easier to develop - More understandable to profession BUT Don't get to the bottom-line as effectively as travel time measures #### The "Family Tree" of Performance Measures Reliability **Total** User **Delay** (Variability) **Impacts** "Recurring" "Nonrecurring" Delay Delay (Bottleneck) Incident **Work Zone** Weather **Total Total Duration Duration Throughput Total Duration** Agency Response **During Peak** Response or **Event-Detection** Response Clearance Related ### Data Issues Associated With Detailed Performance Measures Secondary Use of Operations a tremendous data source, BUT... Limited primarily to freeways in major urban areas Archiving and data quality are problematic Measurement limited to facility performance or "corridor-trips" Comparability of measures calculated from continuous Operations data vs. "traditional" or "synthetic" methods ### **OPPORTUNITIES TO GUIDE INVESTMENT** ### Performance Measures Can Be Applied At Several Levels of Interest - Real-Time Operations - What is happening now; expected to happen shortly - How do we respond to travel/system conditions; what strategies do we implement? - Incident response, traveler information (esp. advanced guidance) - Operations Planning - What we expect to happen next week/next month - How can we adjust our strategies to be more responsive - New coordination plans, pre-deployment, routing plans ## Performance Measures Can Be Applied At Several Levels of Interest - Short-Term Planning and Programming 1-5 years (TIP, ITS Deployment Plans and Architectures) - Long-Term Planning 5-20 years (Long-Range Plans) Expected impacts on the "family" of performance measures can help in deciding priorities and trade-offs Models need to be sensitive to performance measures, especially reliability and the "Seven Sources" # Measuring Reliability (continued) Atlanta, Georgia TrTl/Buffer Index by Time-of-Day #### SUMMARY - Metrics - Numerous travel-time based metrics are available - Local conditions will indicate which ones are best, but multiple metrics should be used to meet a variety of needs - Summary metrics good for "report card" - Decomposing metrics by at least 3 dimensions is very useful for investment decisions - Time/Space/Source - Reliability becoming increasingly important - "Family Tree" of metrics, with output measures at the bottom feeding into user-based measures should be developed ### SUMMARY (cont.) - Data to Support Metrics - Operations sources can provide the data to support this level of detail, but barriers exist - Data quality, coverage, consistency - Models do not now provide emerging performance metrics, especially Reliability - Investment Decisions - Currently, short-range decisions most easily supported - Profession needs to evolve toward a broader framework using the full range of performance measures for all levels of investment, from the "here and now" to long-range planning